

Stratocumulus to Cumulus Transition CPT

Chris Bretherton (UW) and Joao Teixeira (JPL)

Goal: Improve the representation of the cloudy boundary layer in NCEP GFS and NCAR CAM5 with a focus on the subtropical stratocumulus to cumulus (Sc-Cu) transition

Low-level clouds (%), ISCCP, ANN

NCEP H. Pan (PI), J. Han, R. Sun

NCAR S. Park (PI), C. Hannay

JPL J. Teixeira (CPT lead PI), M. Witek

U. Washington C. Bretherton (PI), J. Fletcher, P. Blossey

UCLA R. Mechoso (PI), H. Xiao

LLNL S. Klein (PI), P. Caldwell

NOAA funded
Aug. 2010 - 2013
(additional internal
JPL and DOE funds)

Motivations for CPT

NCEP

- Vision: Can GFS become a unified operational weather-climate model for daily to interannual forecasting & reanalysis?
- Diagnose and improve clouds in operational GFS
- Evaluate free-running coupled GFS with climate model metrics
- Use single-column GFS as testbed for new parameterization ideas (ShCu mods, pdf cloud fraction, EDMF turbulence)

NCAR

- CESM/CAM5 has new moist physics & aerosol parameterizations that change cloud climatology & feedbacks
- Their interaction is inadequately understood and suboptimal; CAM5 microphysics is complex, sensitive to model timestep

CPT Current Main Tasks

- a) Better coupled/uncoupled climate diagnostics for GFS
(UCLA, NCEP, NCAR)
- b) GAAS Sc/Cu cases with NCAR and NCEP SCMs, and LES
(UW, NCAR, NCEP, JPL)
- c) Test SCM-suggested modifications in short coupled GFS runs
(NCEP, UCLA, UW)
- d) Development/testing of PDF cloud and new convection/turbulence schemes in NCAR (LLNL, NCAR)
- e) Development/testing of EDMF turb. param. in NCEP, NCAR
(JPL, NCAR, UW, NCEP)

$$\overline{w' \varphi'} = -k \frac{\partial \bar{\varphi}}{\partial z} + M(\varphi_u - \bar{\varphi})$$

Siebesma & Teixeira, 2000

Comparison of NCAR CESM1 and NCEP GFS

Model	NCAR CESM1	NCEP GFS
Atmosphere	CAM5 (2x2.5, L30)	GFS (T126 L64)
Boundary Layer Turbulence	Bretherton-Park (09) UW Moist Turbulence	Han and Pan (11)
Shallow Convection	Park-Bretherton (09) UW Shallow Convection	Han and Pan (11)
Deep Convection	Zhang-McFarlane Neale et al.(08) Richter-Rasch (08)	Han and Pan (11)
Cloud Macrophysics	Park-Bretherton-Rasch (10) UW Cloud Macrophysics	Zhao and Carr (97)
Stratiform Microphysics	Morrison and Gettelman (08) <i>Double Moment</i>	Zhao and Carr (97)
Radiation / Optics	RRTMG Iacono et al.(08) / Mitchell (08)	RRTM
Aerosols	Modal Aerosol Model (MAM) Liu & Ghan (2009)	Climatology
Dynamics	Finite Volume	Spectral
Ocean	POP2.2	MOM4
Land	CLM4	NOAH
Sea Ice	CICE	MOM4

NCEP Model Diagnostics (Xiao, Sun, Park)

- NCAR CESM 1.0 (coupled version of CAM 5.0, 200-yr run)
- NCEP GFS (coupled to MOM ocean model, 50-yr)
- NCAR AMWG diagnostic package adapted to GFS output
- Both models skillfully reproduce global circulation patterns.
- GFS avoids double-ITCZ bias.

50 yr C-GFS vs. 100 yr CESM1 climo: AMWG metrics

cor coef: Space-Time	cam3_5_fv1.9x2.5	b40_20th_c02c_76jpf	NCEP_GFS
	ANN	ANN	ANN
Sea Level Pressure (ERA40)	0.949	0.959	0.956
SW Cloud Forcing (CERES2)	0.707	0.714	0.408
LW Cloud Forcing (CERES2)	0.820	0.769	0.781
Land Rainfall (30N-30S, GPCP)	0.785	0.811	0.751
Ocean Rainfall (30N-30S, GPCP)	0.802	0.757	0.733
Land 2-m Temperature (Willmott)	0.876	0.876	0.911
Pacific Surface Stress (5N-5S, ERS)	0.872	0.797	0.834
Zonal Wind (300mb, ERA40)	0.967	0.960	0.957
Relative Humidity (ERA40)	0.900	0.874	0.906
Temperature (ERA40)	0.912	0.932	0.984

C-GFS pattern correlations better than CESM1 for
Pac surface stress, land surface temperature, 3D T/RH, but
worse for
shortwave cloud forcing, rainfall.

Overall, C-GFS climatology is remarkably good for a
weather-tuned model.

GFS Problem Area 1: Global energy budget

[W m ⁻²]	GFS	NCAR	CERES2
TOA F _{net}	9.0	-0.2	0.8
TOA-surf ΔF _{net}	4.3	0.0	
TOA SW _{net}	259	238	240
TOA SW _{clr}	284	287	287
SWCRF	-25	-49	-47
TOA LW _{net}	250	238	240
TOA LW _{clr}	268	260	269
LWCRF	18	22	30

Two large compensating biases in GFS:

- Net spurious energy loss in atmosphere [and ocean?]
- Shortwave, longwave CRF are 40-50% too low, allowing in 10 W m⁻² too much net radiation.

GFS problem area 2

Big low bias in GFS cloud radiative forcing, esp.
regions of deep high cloud.
Subtrop. Sc too far offshore

Main culprit: Too little cloud cover in GFS

ANN

Min = 5.73 Max = 91.15

NCEP_GFS - ISCCP D2

mean = -18.67

rmse = 22.25

percent

Min = -60.85 Max =

Microphysics?
Cloud fraction scheme?

Single-column testing and improvement of GFS

High-resolution model data:

- Large Eddy Simulation (LES) models
- Cloud Resolving Models (CRMs)

Testing in Single Column Models:

Versions of Climate Models

3D Climate/Weather Models:

Evaluation and Diagnostics with
satellite observations

LES/CRM models provide unique information on small-scale statistics

Single-column modeling with GFS (Fletcher, Han, Sun, Blossey)

- Single-column GFS existed (pre-2010 physics) but not run outside NCEP, nor on intercomparison cases
- Technical issues:
 - Lack of GFS documentation or useful commenting
 - Code inflexible to changes in forcings, physics, outputs
 - Default outputs inadequate to diagnose parameterizations
- With effort, SC-GFS runs at UW with new physics and has been adapted to three GCSS cases (Sc, shallow Cu, Sc-Cu transition) for which LES and some observational comparisons exist.
- Results suggest simple model improvements that we have begun to test in both single-column and global coupled mode.

BOMEX nonprecipitating trade Cu case

Siebesma et al. 2003

- Too much rain. From LES:
Raise lateral entrainment 3x,
decrease precip efficiency 2x.
- Cu cloud cover problematic

1 year coupled GFS sensitivity runs (Sun, Han, Xiao)

- Tropical cloud/SST biases in coupled model develop fast

Sensitivity to ShCu changes (shortrun2)

- ✓ Increase in trade Cu cloud
- ✓ Decrease in ShCu rain
- ✓ Shift of Sc toward coast
- ✓ SWCF improvement

TKE dissipation heating (Han)

$$\varepsilon = \underbrace{-K_h \frac{g}{\theta_v} \frac{d\theta_v}{dz}}_{\text{buoyancy production}} + \underbrace{K_m \left| \frac{d\mathbf{u}}{dz} \right|^2}_{\text{shear production}}$$

4 month coupled GFS runs	TOA (W/m ²)	SFC (W/m ²)	Difference (W/m ²)
CTL	16.2	9.6	6.6
EXP1: same as shorrun2 in Heng (dissipative heating only at the model first layer)	7.9	5.1	2.8
EXP2: same EXP1 but w/o dissipative heating	8.2	2.3	5.9
EXP3: same as EXP1 but w/ dissipative heating over whole atmospheric layer	7.8	6.9	0.9

...atmospheric energy loss is now much smaller.

Summary

1. New global climate diagnostics for CGFS:
 - Many fields as good or better than CESM1 climate model
 - Cloud rad forcing much too weak, biasing climate warm
 - GFS energy leaks compensate this bias
 2. GASS single-column cases test GFS physics
 - Shallow Cu entrain too little, precipitate too much
 3. Short coupled runs
 - Fixing ShCu issues improves global coupled simulation
 - Atm. energy leak fixed by adding dissipative heating.
- CPT goals for next year:
- Improve microphysics to increase deep cloud
 - Improve Sc entrainment formulation to enhance coastal Sc
 - Test EDMF turb. for cloud-topped boundary layers.